Joint Trauma System # Invasive Fungal Infection in War Wounds Part of the Joint Trauma System (JTS) Clinical Practice Guideline (CPG) Training Series #### **Purpose** This presentation provides guidance on the recognition and comprehensive management of invasive fungal infection (IFI) in war wounds. This presentation is based on the <u>Invasive Fungal Infection in War Wounds 04 Aug 2016 CPG (ID:28)</u>. It is a high-level review. Please refer to the complete CPG for detailed instructions. Information contained in this presentation is only a guideline and not a substitute for clinical judgement. # Agenda - 1. Summary - 2. Background - 3. Risk Factors - 4. Topical Treatment - 5. Diagnosis Criteria - 6. Debridement - 7. Tissue Biopsy - 8. Staffing Requirements - 9. Medicinal Treatment - 10. General Guidance - 11. Performance Improvement (PI) Monitoring - 12. References - 13. Appendices - 14. Contributors # Summary - Patients at increased risk for invasive fungal wound infections (IFIs) should have aggressive wound exploration/debridement within 12-18 hours of arrival at each facility. - Dakin's solution is the topical agent of choice for patients at increased risk of IFI. - Systemic antifungal agents are started and stopped based on clinical and laboratory findings. # **Background** Clinically significant invasive fungal wound infections (IFIs) are part of current combat casualty care. - IFIs are associated with increased mortality, morbidity and prolonged hospitalization for survivors. - IFI can result in significant tissue loss by necessitating amputation or amputation revision to more proximal levels. - Mortality rate of IFI approximately 8% in military population. Yellow-velvet covering the wound is indicative of an aspergillus infection. #### **Risk Factors** #### Risk factors for development of IFI: - Dismounted blast injury - Traumatic above-knee amputation - Extensive perineal, genitourinary, and/or rectal injury - Massive packed red blood cell transfusion Dismounted complex blast injury with traumatic right lower extremity amputation and perineal wound requiring massive transfusion # **Topical Treatment** - Patients with 3 of the 4 risk factors for IFI should have topical antifungal therapy. - Dakin's solution (sodium hypochlorite solution) at 0.025% concentration is primary topical therapy. - ☐ During first or second operative debridement, to be used in lieu of saline. Cover wounds with Dakin's solution-soaked gauze. - ☐ An instillation vacuum dressing may be created by placing an infusion catheter per suction port on vacuum dressing sponge. (continued on next slide...) # **Topical Treatment** - ☐ An instillation vacuum dressing may be created by placing an infusion catheter per suction port on vacuum dressing sponge. - Hold suction for 5 minutes. - Instill 50 cc of 0.025% Dakin's solution. - Clamp catheter after 5 minutes and restart vacuum. - Repeat every 1 2 hours. - ☐ Topical Dakin's solution can be discontinued when the treating surgeon observes healthy granulation or histopathology, and cultures are negative for fungal infection or colonization. # **Diagnosis Criteria** - The most important aspect of evaluation is recognition of unhealthy or suspicious wounds. - Diagnostic criteria for an IFI are: - ☐ Presence of a traumatic wound. - Recurrent necrosis following at least 2 consecutive surgical debridements. - ☐ Laboratory evidence of fungal infection (mold culture positivity and/or histopathology indicating tissue invasion). - Laboratory evidence is often not available below Role 4, so clinical suspicion is key to early intervention. # **IFI Examples** #### Examples of fungal infections (separate patients) Eight days out from injury, with central necrosis appearing; day prior debridement with healthy appearing and bleeding tissue. 8 days out with patch necrosis seen through his right-sided hemipelvectomy. A "burnt butterscotch" appearance overlying tissue. #### **Debridement** - Three tenants of treatment: - 1. Debridement of infected tissue and debris. - 2. Minimization of immunosuppression. - 3. Empiric dual antifungal medications when strong suspicion of IFI. - Early and aggressive debridement of devitalized tissue and removal of debris are the most important interventions. - Attention should be given to aggressive debridement of non-viable tissue at each debridement procedure. Dismounted blast injury with heavy burden of necrotic tissue and debris. #### **Debridement** - Document the extent of necrosis and appearance of the wound before and after completion of the operation. - Whenever a significant amount of necrotic tissue is debrided, repeat debridement should be performed in 24 hours or less. - ☐ Continue repeat debridements every 24 hours until cessation of necrosis. - Wound coverage and closure should not occur until the wound is clean, contracting, and granulated. Previously healthy-appearing wound bed with new tissue necrosis. # **Tissue Biopsy in OR** - Biopsy for evaluation of fungal infection should be done at the time of wound exploration once the casualty has been evacuated from the theater of conflict (generally Role 4). - Rules for biopsy: - ☐ Tissue samples should be obtained from each lower extremity in patients with bilateral lower extremity amputations and other sites at the discretion of the operative surgeon. - ☐ Compromised muscle and adipose tissue should both be sampled. (continued on next slide) # **Tissue Biopsy in OR** - Rules for biopsy: - ☐ At least one specimen should be taken from the junction of viable and necrotic tissue (often last piece of borderline-viable tissue removed). - ☐ For each site sampled, two tissue specimens will be collected fresh in two separate sterile specimen containers. - One specimen (1 cm³) for histopathological examination. - One specimen (1 cm³) for fungal and bacterial culture. # **OR Staff Responsibilities** - Histopathology specimens must leave the OR as fresh specimens. - Clearly label specimens as "blast biopsy protocol" and contain the anatomic site, patient's name, date of birth, and hospital identification number. - Directly contact the histopathology lab or the on-call pathologist. - OR staff must deliver the specimen as soon as possible. # **Pathology Staff Responsibilities** - Wound histopathological samples require rapid processing (\leq 24 hrs). - Histopathological samples require staining with hematoxylin and eosin (H & E) and Gomori Methenamine Silver (GMS)/ Periodic Acid-Schiff (PAS) stains and evaluation for fungal elements. - Microbiological specimens must be cultured for aerobes, anaerobes, and fungi. Mycobacterial and/or viral cultures will only be done with special request. - ☐ Fungal cultures can take 6 weeks before being final. - ☐ Cultures growing Mucorales will have a second, non-Mucorales fungus present 30% of the time. #### **Medicinal Treatment** - If tissue necrosis is observed following two consecutive debridements (not including the first two in theater), broad spectrum antifungal and antibiotic medications should be started immediately and infectious disease consultation obtained. - □ Dual agent administration of liposomal amphotericin B and a broadspectrum triazole (e.g., voriconazole, posaconazole) recommended as first-line antifungal agents. - ☐ Wounds often have bacterial growth as well, and broad-spectrum antibiotics covering both gram-positive and gram-negative organisms are prescribed in tandem. - Patients are generally prescribed intravenous formulations if there is concern for inadequate gastrointestinal antifungal absorption. #### **Medicinal Treatment** - Topical antibacterial and antifungal beads can be used in cases of proven or strongly suspected IFI. - Beads should be made with: - ☐ Liposomal amphotericin B-500 mg - ☐ Voriconazole-200 mg - Tobramycin-1.2 gm - Vancomycin-1 gm #### **General Guidance** - A general guide is, if the wound remains clean/viable for 2 weeks and the patient stable, stop systemic antifungal medications. - If the patient has a fungal infection in more than 1 body region, long-term treatment may be indicated. - If long-term treatment is required, antifungal medications should be targeted based on culture results. - Patients transferred to Role 3 and 4 should have operative exploration, wound washout, and debridement within 12- 18 hours of arrival. - During air evacuation, if Dakin's solution is being used via instillation vacuum dressing, it should be continued in flight. # PI Monitoring | Intent (Expected Outcomes) | |----------------------------| |----------------------------| - ☐ Casualties at risk for IFI will be identified early along the continuum of care. - Documentation with specific attention to risk factors for IFI will be performed at each level of care. #### Performance/Adherence Measures - ☐ Casualties with >3 IFI risk factors are taken to OR within 12-18 hours upon arrival at Role 3 or 4 MTFs. - ☐ Casualties with >3 IFI risk factors have Dakin's solution applied to wounds. - Standardized operative note will be used at Role 3 facilities in theater and Role 4 facilities for casualties with >3 risk factors for IFI. #### ■ Data Source - Patient Record - Department of Defense Trauma Registry #### References - 1. Trauma Infectious Diseases Outcomes Study Group: DoD Technical Report Invasive Fungal Infection Case Investigation. Infectious Disease Clinical Research Program, Uniformed Services University of the Health Sciences; April 11, 2011. [not publically available]. - 2. Warkentien T, Rodriguez C, Lloyd B, et al: Invasive mold infections following combat-related Injuries. Clin Infect Dis 2012; 55(11): 1441-49. - 3. Weintrob AC, Weisbrod AB, Dunne JR, et al: Combat trauma-associated invasive fungal wound infections: epidemiology and clinical classification. Epidemiol Infect 2015; 143(1): 214-24. - 4. Paolino KM, Henry JA, Hospenthal DR, et al. Invasive fungal infections following combat-related injury. Mil Med 2012; 177(6): 681-5. - 5. Evriviades D, Jeffery S, Cubison T, et al. Shaping the military wound: issues surrounding the reconstruction of injured servicemen at the Royal Centre for Defence Medicine. Philos Trans R Soc Lond B Biol Sci 2011; 366(1562): 219-30. - 6. Tribble DR, Rodriguez CJ: Combat-related invasive fungal wound infections. Curr Fungal Infect Rep 2014; 8(4): 277-86. - 7. Fares Y, El-Zaatari M, Fares J, et al. Trauma-related infections due to cluster munitions. J Infect Public Health 2013; 6(6): 482-86. - 8. Lundy JB, Driscoll IR: Experience with proctectomy to manage combat casualties sustaining catastrophic perineal blast injury complicated by invasive mucor soft-tissue infections. Mil Med 2014; 179(3): e347-50. - 9. Tully CC, Romanelli AM, Sutton DA, et al. Fatal Actinomucor elegans var. kuwaitiensis infection following combat trauma. J Clin Microbiol 2009; 47(10): 3394-9. - 10. Radowsky JS, Strawn AA, Sherwood J, et al. Invasive mucormycosis and aspergillosis in a healthy 22-year-old battle casualty: case report. Surg Infect (Larchmt) 2011; 12(5): 397-400. - 11. Mitchell TA, Hardin MO, Murray CK, et al: Mucormycosis attributed mortality: a seven-year review of surgical and medical management. Burns 2014; 40(8): 1689-95. - 12. Hospenthal DR, Chung KK, Lairet K, et al: Saksenaea erythrospora infection following combat trauma. J Clin Microbiol 2011; 49(10): 3707-9. #### References - 13. Vitrat-Hincky V, Lebeau B, Bozonnet E, et al: Severe filamentous fungal infections after widespread tissue damage due to traumatic injury: six cases and review of the literature. Scand J Infect Dis 2009; 41(6-7): 491-500. - 14. Hajdu S, Obradovic A, Presterl E, Vecsei V: Invasive mycoses following trauma. Injury 2009; 40(5): 548-54. - 15. Roden MM, Zaoutis TE, Buchanan WL, et al: Epidemiology and outcome of zygomycosis: a review of 929 reported cases. Clin Infect Dis 2005; 41(5): 634-53. - 16. Neblett Fanfair R, Benedict K, Bos J, Bennett SD, et al: Necrotizing cutaneous mucormycosis after a tornado In Joplin, Missouri, in 2011. N Engl J Med 2012; 367(23): 2214-25. - 17. Ribes JA, Vanover-Sams CL, Baker DJ: Zygomycetes in human disease. Clin Microbiol Rev 2000; 13(2): 236-301. - 18. Lewandowski LR: (2014). Early Complications and outcomes in combat injury related invasive fungal wound infections: a case-control analysis. Presentation to Society of Military Orthopaedic Surgeons 56th Annual Meeting. Scottsdale, AZ. - 19. Rodriguez C, Weintrob AC, Shah J, et al: Risk factors associated with invasive fungal Infections in combat trauma. Surg Infect (Larchmt) 2014; 15(5): 521-26. - 20. Lewandowski L, Purcell R, Fleming M, et al. The use of dilute Dakin's solution for the treatment of angioinvasive fungal infection in the combat wounded: a case series. Mil Med 2013; 178(4): e503-07. - 21. Barsoumian A, Sanchez CJ, Mende K, et al. In vitro toxicity and activity of Dakin's solution, mafenide acetate, and amphotericin B on filamentous fungi and human cells. J Orthop Trauma 2013; 27(8): 428-36. - 22. Vick LR, Propst RC, Bozeman R, Wysocki AB: Effect of Dakin's solution on components of a dermal equivalent. J Surg Res 2009; 155(1): 54-64. - 23. Kheirabadi BS, Mace JE, Terrazas IB, Fedyk CG, Estep JS, Dubick MA, et al: Safety evaluation of new hemostatic agents, smectite granules, and kaolin-coated gauze in a vascular injury wound model in swine. J Trauma 2010; 68(2): 269-78. #### References - 24. Spellberg B, Walsh TJ, Kontoyiannis DP, et al. Recent advances in the management of mucormycosis: from bench to bedside. Clin Infect Dis 2009; 48(12): 1743-51. - 25. Meletiadis J, Antachopoulos C, Stergiopoulou T, et al. Differential fungicidal activities of amphotericin B and voriconazole against Aspergillus species determined by microbroth methodology. Antimicrob Agents Chemother 2007; 51(9): 3329-37. - 26. Luke DR, Tomaszewski K, Damle B, Schlamm HT.Review of the basic and clinical pharmacology of sulfobutylether-beta-cyclodextrin (SBECD). J Pharm Sci 2010; 99(8): 3291-301. - 27. Malone D, Rodriguez C, Dunne J, et al. (2012). Trials and tribulations; the expedited development of an IFI CPG. Presentation to the Surgical Infection Society 32nd Annual Meeting. Dallas, TX. - 28. Greenberg RN, Mullane K, van Burik JA, et al. Posaconazole as salvage therapy for zygomycosis. Antimicrob Agents Chemother 2006; 50(1): 126-33. - 29. van Burik JA, Hare RS, Solomon HF, et al. Posaconazole is effective as salvage therapy in zygomycosis: a retrospective summary of 91 cases. Clin Infect Dis 2006; 42(7): e61-5. - 30. Moore JN, Healy JR, Kraft WK: Pharmacologic and clinical evaluation of posaconazole. Expert Rev Clin Pharmacol 2015; 8(3): 321-34. - 31. Warkentien TE, Shaikh F, Weintrob AC, et al. Impact of Mucorales and other invasive molds on clinical outcomes of polymicrobial traumatic wound infections. J Clin Microbiol 2015; 53(7): 2262-70. - 32. Rodriguez CJ, Weintrob AC, Dunne JR, et al. Clinical relevance of mold culture positivity with and without recurrent wound necrosis following combat-related injuries. J Trauma Acute Care Surg 2014; 77(5): 769-73. - 33. Jacobs N, Rourke K, Rutherford J, et al. Lower limb injuries caused by improvised explosive devices: proposed 'Bastion classification' and prospective validation. Injury 2014; 45(9): 1422-28. # **Appendices in CPG** ■ Appendix A: Examples of Suspicious Wounds ■ Appendix B: MD Trauma Wound Debridement Op Note ■ Appendix C: Bastion Classification of Lower Limb Injury ■ Appendix D: Additional Information Regarding Off-Label Uses in CPGs #### **Contributors** - CAPT Carlos J. Rodriguez, MC, USN - David R. Tribble, MD DrPH - COL Clinton K. Murray, USA, MC - CDR Elliot M. Jessie, MC, USN - Surgeon Commander Mansoor Khan, Royal Navy - CAPT Mark E. Fleming, MC, USN - LTC Benjamin K. Potter, MC, USA - LtCol Wade T. Gordon, USAF, MC - Col Stacy A. Shackelford, USAF, MC Slides: Maj Andrew Hall, MC, USAF Photos are part of the JTS image library unless otherwise noted.